SNU 4190.210 프로그래밍 원리(Principles of Programming) Part II

Prof. Kwangkeun Yi

SNU 4190.210 \bigcirc Kwangkeun Yi

차례

- 1 데이타 구현하기 (data implementation)
- 2 데이터 속구현 감추기 (data abstraction)
- 3 여러 구현 동시 지원하기 (multiple implemenations)
- 4 각 계층별로 속구현 감추기(data abstraction hierarchy)

다음

- 1 데이타 구현하기 (data implementation)
- 2 데이터 속구현 감추기 (data abstraction)
- 3 여러 구현 동시 지원하기 (multiple implemenations)
- 4 각 계층별로 속구현 감추기(data abstraction hierarchy)

SNU 4190.210 © Kwangkeun Yi

데이타 구현하기 (data implementation)

새로운 타입의 데이타/값 구현하기

▶ 기억하는가: 타입들(types)

ightharpoonup 새로운 타입(t 혹은 $\tau t)$ 의 데이타 구현해야

SNU 4190.210 © Kwangkeun Yi

새로운 데이타 타입

▶ 기본으로 제공되는 타입들

int, real, bool, string, symbol, unit

이아닌

- ▶ 소프트웨어마다 새로운 타입의 데이타/값이 필요
 - 예) 짝, 집합, 리스트, 가지, 나무, 숲, 땅, 감정, 관계, 지식, 자동차, 목록표, 하늘, 바람, 원자, 분자, 세포, 뉴런, 책, 색깔, 종이, 건물, 층, 벽, 기둥, 사람, 테란, 젤-나가, 저그, 프로토스, 등등

SNU 4190.210 © Kwangkeun Yi

새로운 데이타 타입 구현하기

기억하는가:

모든 프로그래밍 언어에는 각 타입마다 그 타입의 값을 만드는 식과 <u>사용하는 식</u>을 구성하는 방법이 제공된다.

구현할 새로운 타입의 데이터/값에 대해서도

- ▶ 만드는(introduction, construction) 방법과
- ▶ 사용하는(elimination, use) 방법을 함수로 구현해서 사용하면된다.

새로운 데이타 타입 구현하기

- ▶ 새로운 타입을 *⊤* 라고 하면
 - ▶ 만들기 함수들의 타입은

 $\cdots o au$

▶ 사용하기 함수들의 타입은

 $au
ightarrow \cdots$

SNU 4190.210 © Kwangkeun Yi

예) 짝(pair) $\tau \times \tau'$

▶ 만들기

 $pair: \tau * \tau' \to \tau \times \tau'$

▶ 사용하기

1 : $\tau \times \tau' \to \tau$

 $r : \tau \times \tau' \to \tau'$

그 함수들의 구현:

(define pair cons)

(define I car)

(define r cdr)

예) 리스트(list) τ list

▶ 만들기

empty : τ list link : $\tau * \tau$ list $\to \tau$ list

▶ 사용하기

is-empty? : τ list \to bool fst : τ list \to τ rest : τ list \to τ list

그 함수들의 구현:

(define empty ())
(define is-empty? null?)
(define link pair)
(define fst I)
(define rest r)

SNU 4190.210 © Kwangkeun Yi

예) 두갈래 가지구조(binary tree) τ bintree

▶ 만들기

leaf : $\tau \to \tau$ bintree node-1 : $\tau * \tau$ bintree $\to \tau$ bintree node-r : $\tau * \tau$ bintree $\to \tau$ bintree node-lr : $\tau * \tau$ bintree $\to \tau$ bintree

▶ 사용하기

node-val : τ bintree $\rightarrow \tau$ is-leaf? : τ bintree \rightarrow bool is-ltree? : τ bintree \rightarrow bool is-rtree? : τ bintree \rightarrow bool is-lrtree? : τ bintree \rightarrow bool l-subtree : τ bintree $\rightarrow \tau$ bintree r-subtree : τ bintree $\rightarrow \tau$ bintree

그 함수들의 구현:

```
(define (leaf x) (pair 'leaf x))
(define (node-l x t) (pair 'r (pair x t)))
(define (node-r x t) (pair 'l (pair x t)))
```

예) 두갈래 가지구조'(binary tree) τ bintree

▶ 만들기

```
empty : \tau bintree

node : \tau * \tau bintree * \tau bintree → \tau bintree

N 사용하기

node-val : \tau bintree → \tau

is-empty? : \tau bintree → \tau bintree

1-subtree : \tau bintree → \tau bintree

r-subtree : \tau bintree → \tau bintree

2 함수들의 구현:

(define empty 'empty)

(define (node x lt rt) (pair x (pair lt rt)))

(define (node-val t) ...)

(define (is-empty? t) ...)
```

SNU 4190.210 © Kwangkeun Yi

예) 일반 가지구조(tree) τ tree

▶ 만들기

```
\begin{array}{lll} \texttt{empty} & : & \tau \textit{ tree} \\ \\ \texttt{node} & : & \tau * (\tau \textit{ tree}) \textit{ list} \rightarrow \tau \textit{ tree} \end{array}
```

▶ 사용하기

```
\begin{array}{rll} \text{node-val} & : & \tau \; \textit{tree} \to \tau \\ & \text{is-empty?} & : & \tau \; \textit{tree} \to \textit{bool} \\ \\ \text{num-subtrees} & : & \tau \; \textit{tree} \to \textit{int} \\ \\ & \text{nth-subtree} & : & \tau \; \textit{tree} * \textit{int} \to \tau \; \textit{tree} \end{array}
```

그 함수들의 구현:

```
(define empty 'empty)
(define (node x trees) (pair x trees)
(define (node-val t) ...)
(define (is-empty? t) ...)
(define (nth-subtree t n) ...)
```

데이타 타입 구현 이슈들

하나의 테이타 타입에 대해서

▶ 여러버전 가능: 만들기/사용하기 함수들의 기획

```
leaf, node-1, node-r, node-lr
node-val, is-leaf?, is-rtree?, is-ltree?, is-lrtree?
l-subtree, r-subtree
v.s. { empty, node
node-val, is-empty?
l-subtree, r-subtree
```

▶ 여러버전 가능: 만들기/사용하기 함수들의 구현

SNU 4190.210 © Kwangkeun Yi

데이타 타입 기획과 구현 원리

새로운 데이타 타입의 구현은 만들기(introduction) 함수와 사용하기(elimination) 함수들을 정의하면 된다.

이 때, 만들기/사용하기 함수들의 기획은 드러내고 구현은 감추어서, 외부에서는 기획이 드러낸(interface, 겉) 내용만 이용해서 프로그램을 작성하도록 한다.

- ▶ 기획을 작성하는 언어: <u>이름, 타입, 하는일</u> 프로그래밍언어 자연어, 수학
- ▶ 기획(interface)과 구현(implementation)은 독립적으로: 데이터 속구현 감추기(data abstraction)

다음

- 1 데이타 구현하기 (data implementation)
- 2 데이터 속구현 감추기 (data abstraction)
- 3 여러 구현 동시 지원하기 (multiple implemenations)
- 4 각 계층별로 속구현 감추기(data abstraction hierarchy)

SNU 4190.210 © Kwangkeun Yi

데이타 속구현 감추기(data abstraction)

분리: 외부와 데이타 구현의 속내용

- ▶ 외부에 알릴것. 변하지 말것. (interface)
 - ▶ 만들기/사용하기 함수들의 기획: 이름, 타입, 하는일
 - ▶ 외부에서는 만들기/사용하기 함수들만 이용하기
- ▶ 외부에 알리지 말것. 변해도 될것. (implementation)
 - ▶ 만들기/사용하기 함수들의 구현

장점: 외부는 데이터 구현과 무관

- ▶ 데이타구현 변경과 외부사용 코드변경이 독립됨
- ▶ 데이타구현과 외부사용 프로그래밍 동시진행 가능

예) 짝 $\tau \times \tau'$

▶ 기획 (interface)

```
\begin{array}{cccc} \mathtt{pair} & : & \tau * \tau' \to \tau \times \tau' \\ & \mathtt{l} & : & \tau \times \tau' \to \tau \\ & \mathtt{r} & : & \tau \times \tau' \to \tau' \end{array}
```

- ▶ 구현은 기획에 맞기만하면 다양하게 가능
 - ▶ 안1: cons, car, cdr
 - ▶ 안2: lambda
- ▶ 외부사용

SNU 4190.210 © Kwangkeun Yi

예) 두갈래 가지구조'(tree) τ bintree

▶ 기획 (interface)

```
empty : \tau bintree node : \tau * \tau bintree * \tau bintree \to \tau bintree node-val : \tau bintree \to \tau is-empty? : \tau bintree \to bool l-subtree : \tau bintree \to \tau bintree r-subtree : \tau bintree \to \tau bintree
```

▶ 외부사용

SNU 4190.210 © Kwangkeun Yi

(node 10 (node 8 (node 5 empty empty) (node 9 empty empty)) empty)

연습: 데이터 구현하기 + 속구현 감추기

- ▶ 대수식(algebraic expression) 데이터
 - ▶ 미분함수(symbolic differentiation)

 $diff: ae * string \rightarrow ae$

▶ 부분계산함수(partial evaluation)

 $eval: ae*string*real \rightarrow ae$

SNU 4190.210 © Kwangkeun Yi

다음

- 1 데이타 구현하기 (data implementation)
- 2 데이터 속구현 감추기 (data abstraction)
- 3 여러 구현 동시 지원하기 (multiple implemenations)
- 4 각 계층별로 속구현 감추기(data abstraction hierarchy)

여러 구현 동시지원: 예) 복소수 데이타

"표면" 단계

▶ 기획(interface)

```
make-from-real-imag : real*real \rightarrow complex
make-from-mag-angle : real*real \rightarrow complex
is-complex? : T \rightarrow bool

real : complex \rightarrow real

imag : complex \rightarrow real

mag : complex \rightarrow real

angle : complex \rightarrow real
```

외부 사용

```
\begin{array}{lll} {\tt add-complex} & : & {\it complex} * {\it complex} \to {\it complex} \\ {\tt mul-complex} & : & {\it complex} * {\it complex} \to {\it complex} \\ \end{array}
```

SNU 4190.210 © Kwangkeun Yi

여러 구현 동시지원: 예) 복소수 데이타

한가지 방식만 구현한 경우

```
add-complex mul-complex

make-from-real-imag make-from-mag-angle
real img mag angle
is-complex?
```

rectangular representation

```
(define (make-from-real-imag r i) ...)
(define (make-from-mag-angle m a) ...)
(define (is-complex? x) ...)
(define (real x) ...)
(define (imag x) ...)
(define (mag x) ...)
(define (angle x) ...)
```

SNU 4190.210 \bigcirc Kwangkeun Yi

여러 구현 동시지원: 예) 복소수 데이타

두가지 방식의 구현을 같이 이용하는 경우

add-complex mul-complex			
make-from-real-imag make-from-mag-angle real imag mag angle is-complex?			
*-rectangular	*-polar		
rectangular representation	polar representation		

```
(define (make-from-real-imag r i) ...)
  (define (make-from-mag-angle m a) ...)
  (define (is-complex? x) ...)
  (define (real x) ...)
  (define (imag x) ...)
  (define (mag x) ...)

  (define (angle x) ...)
SNU 4190.210 © Kwangkeun Yi
```

예) 복소수 데이타 구현A

"rectangular representation"

▶ 기획(interface)

```
\begin{array}{lll} {\tt make-from-real-imag-rectangular} & : & \mathit{real}*\mathit{real} \rightarrow \mathit{complex} \\ {\tt make-from-mag-angle-rectangular} & : & \mathit{real}*\mathit{real} \rightarrow \mathit{complex} \\ & & {\tt is-rectangular}? & : & \mathit{complex} \rightarrow \mathit{bool} \\ & & {\tt real-rectangular} & : & \mathit{complex} \rightarrow \mathit{real} \\ & & {\tt imag-rectangular} & : & \mathit{complex} \rightarrow \mathit{real} \\ & & {\tt mag-rectangular} & : & \mathit{complex} \rightarrow \mathit{real} \\ & & {\tt angle-rectangular} & : & \mathit{complex} \rightarrow \mathit{real} \\ & & {\tt angle-rectangular} & : & \mathit{complex} \rightarrow \mathit{real} \\ \end{array}
```

예) 복소수 데이타 구현B

"polar representation"

▶ 기획(interface)

```
\begin{array}{rcl} {\tt make-from-real-imag-polar} & : & \mathit{real}*\mathit{real} \to \mathit{complex} \\ {\tt make-from-mag-angle-polar} & : & \mathit{real}*\mathit{real} \to \mathit{complex} \\ & & is-polar? & : & \mathit{complex} \to \mathit{bool} \\ & & real-polar & : & \mathit{complex} \to \mathit{real} \\ & & imag-polar & : & \mathit{complex} \to \mathit{real} \\ & & mag-polar & : & \mathit{complex} \to \mathit{real} \\ & & angle-polar & : & \mathit{complex} \to \mathit{real} \\ \end{array}
```

SNU 4190.210 © Kwangkeun Yi

여러 구현방식을 지원할 때의 원리

데이터 속구현 감추기(data abstraction) 원리를 유지한다.

- ▶ 즉, 각 구현방식마다 만들기와 사용하기 함수를 제공한다.
- ▶ 단, 그 함수들의 이름이 다른 구현방식과 구별되게 한다.
- ▶ 그리고, "표면" 단계의 만들기와 사용하기 함수들을 아랫단계의 여러 구현방식들을 이용해서 정의한다.

새로운 구현방식도 사용하도록 확장하려면?

같은 워리로:

add-complex mul-complex				
make-from-real-imag make-from-mag-angle real imag mag angle is-complex?				
*-rectangular	*-polar	*-xyz		
rectangular representation	polar representation	xyz representation		

그리고, 바꿀 것은?

▶ "표면" 단계의 만들기와 사용하기 함수들: make-from-real-imag, ···, angle, is-complex?

SNU 4190.210 © Kwangkeun Yi

SNU 4190.210 © Kwangkeun Yi

새로운 구현방식을 첨가/삭제하기 더 쉬운 방법?

새로운 구현방식을 첨가/삭제하기 더 쉬운 방법?

- ▶ 2차원의 함수 테이블 사용. (테이블은 변할 수 있는 물건으로)
 - ▶ 가로: 함수이름 태그 ('real, 'imag, 등등)
 - ▶ 세로: 구현방식 태그 ('rectangular, 'polar, 등등)

	'real	'imag	
'rectangular	real-rectangular	imag-rectangular	
'polar	real-polar	imag-polar	
'xyz	real-xyz	imag-xyz	

- ▶ 새로운 구현방식? 해당 함수들을 테이블에 등록
- ▶ "표면"의 함수들은 고정됨
 - ▶ 두 개의 태그(함수이름, 구현방식)로 테이블에서 가져온다

```
(define (real x) ((lookup ftn-tbl 'real (rep-tag x)) x))
(define (imag x) ((lookup ftn-tbl 'imag (rep-tag x)) x))
```

SNU 4190.210 \bigcirc Kwangkeun Yi

다음

- 1 데이타 구현하기 (data implementation)
- 2 데이터 속구현 감추기 (data abstraction)
- 3 여러 구현 동시 지원하기 (multiple implemenations)
- 4 각 계층별로 속구현 감추기(data abstraction hierarchy)

계층별로 속구현 감추기 원리

여러 구현방식을 지원할 때의 원리와 같다:

데이터 속구현 감추기(data abstraction) 원리를 유지한다.

- ▶ 즉, 각 구현방식마다 만들기와 사용하기 함수를 제공한다.
- ▶ 단, 그 함수들의 이름이 다른 구현방식과 구별되게 한다.
- ▶ 그리고, "표면" 단계의 만들기와 사용하기 함수들을 아랫단계의 여러 구현방식들을 이용해서 정의한다.

SNU 4190.210 © Kwangkeun Yi